

TPS SURVEYS

OBSS LDRI RCC SURVEY – STBD.....	FS 2-2
– NOSE CAP.....	FS 2-27
– PORT	FS 2-42
SRMS EE CAM UPPER SURFACE SURVEY	FS 2-67
OBSS LCS RCC SURVEY – STBD.....	FS 2-78
– NOSE CAP	FS 2-87
– PORT	FS 2-96

TPS SURVEYS

OBSS LDRI RCC SURVEY – STBD

WARNING
For UNDOCKED ops only
Stbd PLBD radiator must be stowed
APAS Docking Ring must be retracted

NOTE

Assumed starting posn is OBSS Hover. PTU pan, tilt should already be set from OBSS UNBERTH, step 9

1. SETUP

MON 1	Elbow
MON 2	D/C

SM 94 PDRS CONTROL

PL ID – ITEM 3 +2 EXEC
INIT ID – ITEM 24 +2 EXEC

- A7U
- √CAMR CMD PAN/TILT – LO RATE
 - √VIDEO OUT MON2 pb – push (PL2 lt on)
IN PL2(VPU) pb – push
 - √PAN: +95
 - √TILT: -260

2. MNVR TO FLAT FIELD START POSITION

- RHC
- RATE – as desired (VERN within 10 ft)
 - BRAKES – OFF (tb-OFF)
 - MODE – ORB LD, ENTER

Mnvr to FLAT FIELD START posn:

X	Y	Z	PITCH	YAW	ROLL	PL ID
-1000	+302	-501	0	0	13	2
-1273	+300	-505	0	0	13	3
SY	SP	EP	WP	WY	WR	
-89.7	+41.8	-79.6	-58.7	0.0	+109.7	

BRAKES – ON (tb-ON)

TPS SURVEYS

CCTV C (70,-5)

CCTV D (-40,0)

ELBOW (25,-35)

BIRD'S EYE

3. FLAT FIELDS

NOTE

Flat Field imagery is used to characterize ITVC and LDRI sensor response

A7U a. ITVC (Black Stretch)
 VIDEO OUT MUX 1 L pb – push (MIDDECK lt on)
 LDRI MODE 1 pb – push

ALC pb – push
 PEAK pb – push

LT LEVEL pb – push
 DAY pb – push

LT LEVEL pb – push (all MENU lts off)
 AP COR ON pb – push (lt on)
 FOCUS – NEAR (to stop)

L10(VTR) REC pb – push, hold
 PLAY pb – push, simo (red ●)

SM 94 PDRS CONTROL

PL ID – ITEM 3 +3 EXEC
 INIT ID – ITEM 24 +3 EXEC

RHC RATE – VERN (RATE MIN tb-ON)
BRAKES – OFF (tb-OFF)
MODE – ORB LD, ENTER

THC Mnvr to X ~ -1261 (pull)

A7U b. ITVC (no Black Stretch)
GAM BLK STR pb – push (lt off)

THC Mnvr to X ~ -1273 (push)

L10(VTR) STOP pb – push (no red ●)

A7U c. LDRI Mode 3 (2-D, no Black Stretch)
AP COR ON pb – push (lt off)
GAM BLK STR pb – push (lt on)

ALC pb – push
AVG pb – push

VIDEO OUT MUX 1 L pb – push (MIDDECK lt on)
LDRI MODE 3 pb – push (LDRI displayed)

LDRI

L10(VTR) REC pb – push, hold
PLAY pb – push, simo (red ●)

THC Mnvr to X ~ -1261 (pull)

A7U d. LDRI Mode 4 (2-D, Black Stretch)
VIDEO OUT MUX 1 L pb – push (MIDDECK lt on)
LDRI MODE 4 pb – push (brighter LDRI displayed)

THC Mnvr to X ~ -1273 (push)

BRAKES – ON (tb-ON)

L10(VTR) STOP pb – push (no red ●)

4. MNVR TO ACAS START POSITION

SM 94 PDRS CONTROL

PL ID – ITEM 3 +2 EXEC
 INIT ID – ITEM 24 +2 EXEC

RHC √RATE – VERN (RATE MIN tb-ON)
 BRAKES – OFF (tb-OFF)
 MODE – SINGLE, ENTER

NOTE

In step 4 of SJ mnvr (SP), minimum clearance between SRMS Upper Arm and APAS Shell ~ 17.5 in

Mnvr to ACAS START posn:

	SY	SP	EP	WP	WY	WR	
Last FF Posn	-89.7	+41.8	-79.6	-58.7	0.0	-109.7	
1: WR +						+82.5	
2: WP +				-48.4			
3: EP +			-56.2				
4: WY –					-15.2		
5: SP –		+6.1					
6: SY +	-71.7						
ACAS Start	-71.7	+6.1	-56.2	-48.4	-15.2	+82.5	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-1097	+435	-253	346	347	16	2

BRAKES – ON (tb-ON)

CCTV C (35,-5)

CCTV D (-35,-5)

ELBOW (15,-20)

RSC

BIRD'S EYE

5. ACAS, SECTION 1

NOTE

Section 1 scans underside of RCC from Panel 22 → 14

SM 94 PDRS CONTROL

PL ID – ITEM 3 +3 EXEC
INIT ID – ITEM 24 +3 EXEC

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-1356	+494	-193	346	347	16	3
	SY	SP	EP	WP	WY	WR	
√	-71.7	+6.1	-56.2	-48.4	-15.2	+82.5	

A7U VIDEO OUT MON2 pb – push
IN PL2(VPU) pb – push
√OUT DTV pb – push (PL2 lt on)

PAN: +80 (left)
TILT: -65 (up)

VIDEO OUT MUX 1 L pb – push (MIDDECK lt on)
LDRI MODE 6 pb – push (flickering LDRI displayed)
CAMR CMD IRIS – OP(CL) as reqd
VIDEO OUT MON2 pb – push
IN as desired (not PL2)

RHC RATE – COARSE (RATE MIN tb-OFF)

For survey scan pattern, refer to OBSS LDRI SCAN PATTERN CUE CARD

For camera views, refer to OBSS LDRI RCC SURVEY CAMERA VIEWS – STBD (INSPECTION and REPAIR REFERENCE DATA), 5-TBD

L10(VTR) REC pb – push, hold
PLAY pb – push, simo (red ●)

SM 94 PDRS CONTROL

AUTO MODE 1 – ITEM 13 +1 +2 +3 EXEC

NOTE

If unable to enter AUTO mode (no AUTO READY lt),
OCAS to ACAS start posn

BRAKES – OFF (tb-OFF)
MODE – AUTO 1, ENTER (READY lt on)

SM 94 PDRS CONTROL

√START PT, ITEM 17: 1

SM 169 PDRS STATUS

Monitor ACAS progress

NOTE

Time between Pts 1 and 4 ~ 2:45 min

Section 1 Clearance Views	Cameras
RMS Upper Arm-to-APAS	A ^[1]
OBSS-to-PLBD	D ^[2] , ELBOW
OBSS-to-Wing	ELBOW, RSC
[1] Good for all subsequent scan sections	
[2] Good until X ~ -1295	

- * If RSC failed: *
- * To regain OBSS-to-PLBD clearance view at any time during *
- * ACAS, perform CONTINGENCY LDRI CLEARANCE VIEW *

On MCC GO,
 AUTO SEQ – PROCEED (IN PROG It on)

ACAS, pause pts **shaded in bold**, ● col indicates data recording (black = VTR on) and damage criteria (inches):

Pt	X	Y	Z	PITCH	YAW	ROLL	●	
1P	-1356	+494	-193	346	347	16		

2	-1315	+479	-194	346	347	16		
3	-1295	+475	-195	346	347	19	1	
4P	-1182	+354	-183	344	355	17		

L10(VTR) When AUTO SEQ READY It – on,
 STOP pb – push (no red ●)

6. ACAS, SECTION 2

NOTE

Between Pts 4 and 5, LDRI closes in to 0.25 in criteria distance.
 Section 2 then scans underside of RCC from Panel 13 → 5.
 Time between Pts 4 and 5 ~ 1:30 min

Section 2 Clearance Views	Cameras
OBSS-to-PLBD	RSC ^[2] , ELBOW ^[1]
OBSS-to-Wing	RSC, ELBOW ^[1]
^[1] Good until X ~ -1130 when OBSS blocked by arm	
^[2] PLBD enters FOV at X ~ -1130	

RHC

RATE – VERN (RATE MIN tb-ON)

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
4P	-1182	+354	-183	344	355	17	

5P	-1182	+343	-211	344	355	17	

L10(VTR)

When AUTO SEQ READY It – on,
 REC pb – push, hold
 PLAY pb – push, simo (red ●)

NOTE

Time between Pts 5 and 7 ~ 6:30 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
5P	-1182	+343	-211	344	355	17	

6	-1061	+218	-201	334	12	22	

7P	-1002	+199	-204	333	17	25	

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

7. ACAS. SECTION 3

NOTE

Between Pts 7 and 8, LDRI moves out to 1 in criteria distance. Section 3 then scans underside of RCC from Panel 4 → 1. At Pt 8, Upper Arm-to-APAS Shell = 27.9 in, Upper Arm-to-Docking Ring = 30 in. Time between Pts 7 and 8 ~ 0:45 min

Section 3 Clearance Views	Cameras
OBSS-to-PLBD	RSC
OBSS-to-Wing	RSC

RHC RATE – COARSE (RATE MIN tb-OFF)
AUTO SEQ – PROCEED (IN PROG It on)

7P	-1002	+199	-204	333	17	25	

8P	-1002	+207	-176	331	17	25	

L10(VTR) When AUTO SEQ READY It – on,
REC pb – push, hold
PLAY pb – push, simo (red ●)

NOTE

Time between Pts 8 and 9 ~ 1:20 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
8P	-1002	+207	-176	331	17	25	

9P	-919	+221	-193	327	13	41	

8. ACAS, SECTION 4

NOTE

VTR is not stopped between sections 3 and 4. Section 4 scans mid-underside of RCC from Panel 1 → 4. Time between Pts 9 and 10 ~ 1:20 min

Section 4 Clearance Views	Cameras
OBSS-to-PLBD	RSC
OBSS-to-Wing	RSC

AUTO SEQ – PROCEED (IN PROG It on)

9P	-919	+221	-193	327	13	41	

10P	-1001	+264	-204	326	4	48	

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

9. ACAS, SECTION 5

NOTE

Between Pts 10 and 11, LDRI moves in to 0.25 in criteria distance. Section 5 then scans mid-underside of RCC from Panel 5 → 13. Time between Pts 10 and 11 ~ 1:35 min

Section 5 Clearance Views	Cameras
OBSS-to-PLBD	C ^[1] , ELBOW ^[1] , RSC ^[2]
OBSS-to-Wing	ELBOW ^[1] , RSC
^[1] Good after X ~ -1120	
^[2] Good until X ~ -1145 when PLBD outside FOV	

RHC RATE – VERN (RATE MIN tb-ON)

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
10P	-1001	+264	-204	326	4	48	

11P	-1007	+246	-228	326	10	52	

L10(VTR) When AUTO SEQ READY It – on,
 REC pb – push, hold
 PLAY pb – push, simo (red ●)

NOTE

Time between Pts 11 and 13 ~ 9:35 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
11P	-1007	+246	-228	326	10	52	

12	-1022	+256	-224	307	10	37	

13P	-1147	+375	-230	322	353	34	

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

10. ACAS, SECTION 6

NOTE

Between Pts 13 and 14, LDRI moves out to 1 in criteria distance.
 Section 6 then scans mid-underside of RCC from Panel 14 → 22.
 Time between Pts 13 and 14 ~ 0:45 min

Section 6 Clearance Views	Cameras
OBSS-to-PLBD	C, D ^[1] , ELBOW
OBSS-to-Wing	D ^[1] , ELBOW, RSC
^[1] Good after X ~ -1130	

RHC

RATE – COARSE (RATE MIN tb-OFF)
 AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
13P	-1147	+375	-230	322	353	34	

14P	-1140	+392	-206	322	353	34	

L10(VTR)

When AUTO SEQ READY It – on,
 REC pb – push, hold
 PLAY pb – push, simo (red ●)

NOTE

Time between Pts 14 and 17 ~ 3:10 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
14P	-1140	+392	-206	322	353	34	

15	-1248	+487	-207	337	343	30	
16	-1269	+509	-214	338	341	35	1
17P	-1329	+567	-273	336	335	71	

L10(VTR) When AUTO SEQ READY It – on,
 STOP pb – push (no red ●)

11. ACAS, SECTION 7

NOTE

Between Pts 17 and 18, LDRI is repositioned for RCC front side scan.
 Section 7 then scans front side (apex) of RCC from Panel 19 → 14.
 Time between Pts 17 and 18 ~ 2:20 min

Section 7 Clearance Views	Cameras
OBSS-to-PLBD	C, D, ELBOW
OBSS-to-Wing	C ^[1] , D, ELBOW, RSC
[1] Good after X ~ -1290	

A7U VIDEO OUT MON2 pb – push
 IN PL2(VPU) pb – push

√PAN: +80
 TILT: -110 (dn)

VIDEO IN as desired (not PL2)
 AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
17P	-1329	+567	-273	336	335	71	

18P	-1218	+532	-315	330	351	75	

L10(VTR) When AUTO SEQ READY It – on,
 REC pb – push, hold
 PLAY pb – push, simo (red ●)

NOTE

Time between Pts 18 and 20 ~ 2:25 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
18P	-1218	+532	-315	330	351	75	

19	-1192	+515	-312	330	349	74	
20P	-1088	+411	-304	329	345	69	

L10(VTR) When AUTO SEQ READY It – on,
 STOP pb – push (no red ●)

12. ACAS, SECTION 8

NOTE

Between Pts 20 and 21, LDRI moves in to 0.25 in criteria distance.
 Section 8 then scans front side (apex) of RCC from Panel 13 → 5.
 Time between Pts 20 and 21 ~ 1:20 min

Section 8 Clearance Views	Cameras
OBSS-to-PLBD	C ^[1] , D ^[2] , ELBOW ^[3] , RSC ^[4]
OBSS-to-Wing	C ^[1] , D ^[2] , ELBOW ^[3] , RSC
^[1] Good until X ~ -1000 ^[2] Good until X ~ -1025 ^[3] Good until X ~ -985 ^[4] PLBD enters FOV at X ~ -1075	

RHC RATE – VERN (RATE MIN tb-ON)

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
20P	-1088	+411	-304	329	345	69	

21P	-1112	+392	-296	328	347	65	

L10(VTR) When AUTO SEQ READY It – on,
 REC pb – push, hold
 PLAY pb – push, simo (red ●)

NOTE

Time between Pts 21 and 23 ~ 6:30 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
21P	-1112	+392	-296	328	347	65	
22	-1008	+290	-301	329	356	76	
23P	-972	+269	-295	329	8	77	

L10(VTR) When AUTO SEQ READY It – on,
 STOP pb – push (no red ●)

13. ACAS, SECTION 9

NOTE

Between Pts 23 and 24, LDRI moves out to 1 in criteria distance.
 Section 9 then scans front side (apex) of RCC from Panel 4 → 1.
 Time between Pts 23 and 24 ~ 0:45 min

Section 9 Clearance Views	Cameras
OBSS-to-PLBD	RSC
OBSS-to-Wing	RSC

RHC RATE – COARSE (RATE MIN tb-OFF)
 AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
23P	-972	+269	-295	329	8	77	

24P	-959	+296	-295	329	8	77	

L10(VTR) When AUTO SEQ READY It – on,
 REC pb – push, hold
 PLAY pb – push, simo (red ●)

NOTE

At Pt 25, Upper Arm-to-APAS Shell = 25.5 in, Upper Arm-to-Cabin = 26.5 in, Upper Arm-to-Docking Ring = 27.2 in. Time between Pts 24 and 25 ~ 1:10 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●	
24P	-959	+296	-295	329	8	77		

25P	-886	+277	-300	325	9	81	1	

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

14. ACAS, SECTION 10

NOTE

Between Pts 25 and 26, arm adjusts to new posn for inspection of black tiles on fwd wing glove. Section 10 then scans front side (apex) of wing glove black tiles. Time between Pts 25 and 26 ~ 3:20 min

Section 10 Clearance Views	Cameras
OBSS-to-PLBD, Ku, Crew Cabin	RSC, ELBOW ^[1]
^[1] Good after Pt 26	

A7U VIDEO OUT MON2 pb – push
IN PL2(VPU) pb – push

√PAN: +80
TILT: -85 (up)

VIDEO IN as desired (not PL2)

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
25P	-886	+277	-300	325	9	81	

26P	-906	+282	-298	294	359	84	

L10(VTR) When AUTO SEQ READY It – on,
REC pb – push, hold
PLAY pb – push, simo (red ●)

NOTE

Time between Pts 26 and 31 ~ 4:55 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
26P	-906	+282	-298	294	359	84	3
27	-733	+282	-298	289	358	84	
28	-686	+288	-320	276	354	86	
29	-562	+299	-343	266	350	87	
30	-514	+271	-341	265	351	87	
31P	-501	+230	-328	266	355	87	

15. ACAS, SECTION 11

NOTE

VTR is not stopped between sections 10 and 11. Section 11 scans top side of fwd wing glove, then continues aft over mid-top portion of RCC Panels 1 → 22. Time between Pts 31 and 43 ~ 11:00 min

Section 11 Clearance Views	Cameras
OBSS-to-PLBD and Ku	C ^[1] , D ^[2] , ELBOW, RSC ^[3]
OBSS-to-Wing	C ^[1] , D ^[2] , ELBOW ^[4] , RSC ^[5]
^[1] Good after X ~ -515, blocked by MPM between X ~ -685 and -1035 ^[2] Good after X ~ -680 ^[3] PLBD outside FOV after X ~ -1100 ^[4] Good after X ~ -940 ^[5] Wing enters FOV at X ~ -890	

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
31P	-501	+230	-328	266	355	87	

32	-514	+271	-341	265	351	87	
33	-540	+280	-365	266	344	86	
34	-564	+292	-375	266	337	86	
35	-678	+286	-373	270	339	86	
36	-909	+286	-373	294	332	98	

37	-963	+288	-373	295	323	86	
38	-1027	+303	-372	302	322	94	
39	-1043	+318	-371	302	322	92	
40	-1239	+502	-386	300	316	97	
41	-1269	+520	-389	305	319	104	
42	-1286	+540	-375	305	325	99	
43P	-1333	+557	-370	312	332	103	

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

16. ACAS, SECTION 12

NOTE

Between Pts 43 and 44, arm adjusts to new posn for inspection of top side of RCC. Section 12 then scans top side of RCC Panels 22 → 7.
Time between Pts 43 and 44 ~ 1:15 min

Section 12 Clearance Views	Cameras
OBSS-to-PLBD	C, D, ELBOW ^[1] , RSC ^[2]
OBSS-to-Wing	C, D, ELBOW ^[1] , RSC
^[1] Good until X ~ -1035	
^[2] PLBD enters FOV at X ~ -1130	

A7U

VIDEO OUT MON2 pb – push
IN PL2(VPU) pb – push

PAN: +50 (left)
TILT: -115 (dn)

VIDEO IN as desired (not PL2)

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
43P	-1333	+557	-370	312	332	103	

44P	-1342	+493	-424	314	332	103	

L10(VTR)

When AUTO SEQ READY It – on,
REC pb – push, hold
PLAY pb – push, simo (red ●)

NOTE

Time between Pts 44 and 49 ~ 4:55 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
44P	-1342	+493	-424	314	332	103	
45	-1299	+489	-418	312	336	98	
46	-1274	+488	-414	312	337	94	
47	-1266	+463	-417	311	336	99	1
48	-1073	+268	-417	305	335	94	
49P	-1029	+272	-400	298	347	76	

When AUTO SEQ IN PROG It – off,
BRAKES – ON (tb-ON)

L10(VTR) STOP pb – push (no red ●)

A7U VIDEO OUT MUX 1 L pb – push (MIDDECK It on)
LDRI MODE 1 pb – push (ITVC video displayed)

OBSS LDRI RCC SURVEY – NOSE CAP

WARNING For UNDOCKED ops only Port PLBD radiator must be stowed
--

NOTE

Assumed starting posn is end of OBSS LDRI RCC SURVEY – STBD

1. SETUP

MON 1	TBD
MON 2	TBD

SM 94 PDRS CONTROL

PL ID – ITEM 3 +2 EXEC
INIT ID – ITEM 24 +2 EXEC

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-904	+215	-635	298	347	76	2
	SY	SP	EP	WP	WY	WR	
√	-73.5	+70.1	-41.0	-46.1	-34.3	+166.2	

A7U VIDEO OUT MON2 pb – push
IN PL2(VPU) pb – push
√OUT DTV pb – push (PL2 lt on)

PAN: 0 (left)
TILT: -40 (up)

VIDEO IN as desired (not PL2)

2. INHIBIT NOSE JETS

GNC 23 RCS

RCS FWD – ITEM 1 EXEC (*)
MANF VLVS OVRD 1 – ITEM 40 EXEC (CL)
2 – ITEM 41 EXEC (CL)
3 – ITEM 42 EXEC (CL)
4 – ITEM 43 EXEC (CL)
5 – ITEM 44 EXEC (CL)

O14:F, √Pri RJDA LOGIC, DRIVER (eight) – ON
O15:F,
O16:F

A6U DAP: A6/AUTO/ALT (T/O)

RHC 3. MNVR TO ACAS START POSITION
RATE – VERN (RATE MIN tb-ON)
BRAKES – OFF (tb-OFF)
MODE – SINGLE, ENTER

Mnvr to ACAS START posn:

	SY	SP	EP	WP	WY	WR	
Stbd End	-73.5	+70.1	-41.0	-46.1	-34.3	+166.2	
1: WP +				-8.2			
2: SP +		+95.6					
3: SY +	+174.9						
4: WY +					-14.7		
5: EP -			-77.8				
6: WR +						+176.7	
Nose Start	+174.9	+95.6	-77.8	-8.2	-14.7	+176.7	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-269	-66	-535	248	320	331	2

BRAKES – ON (tb-ON)

ELBOW (-60,-40)

RSC

BIRD'S EYE

4. ACAS, SECTION 1

SM 94 PDRS CONTROL

PL ID – ITEM 3 +3 EXEC
 INIT ID – ITEM 24 +3 EXEC

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-195	+107	-338	248	320	331	3
	SY	SP	EP	WP	WY	WR	
√	+174.9	+95.6	-77.8	-8.2	-14.7	+176.7	

RHC RATE – VERN (RATE MIN tb-ON)

For survey scan pattern, refer to OBSS LDRI SCAN PATTERN CUE CARD

For camera views, refer to OBSS LDRI RCC SURVEY CAMERA VIEWS – STBD (INSPECTION and REPAIR REFERENCE DATA), 5-TBD

L10(VTR) REC pb – push, hold
 PLAY pb – push, simo (red ●)

SM 94 PDRS CONTROL

√AUTO MODE 2, ITEM 14: 2

NOTE

If unable to enter AUTO mode (no AUTO READY lt),
 OCAS to ACAS start posn

BRAKES – OFF (tb-OFF)
 MODE – AUTO 2, ENTER (READY lt on)

SM 94 PDRS CONTROL

√START PT, ITEM 17: 50

SM 169 PDRS STATUS

Monitor ACAS progress

NOTE

During translation from Pt 51 to 52, OBSS-to-Orbiter = 58.5 in
Time between Pts 50 and 52 ~ 5:50 min

Section 1 Clearance Views	Cameras ^[1]
OBSS-to-Orbiter Nose	RSC
SRMS-to-Orbiter	A ^[2] , B ^[2]
^[1] In addition to cameras, fwd windows may be used to monitor OBSS-to-orbiter clearances	
^[2] Good for all subsequent scan sections	

- * If RSC failed: *
- * To regain OBSS-to-PLBD clearance view at any time during *
- * ACAS, perform CONTINGENCY LDRI CLEARANCE *

On MCC GO,
AUTO SEQ – PROCEED (IN PROG It on)

ACAS, pause pts **shaded in bold**, ● col indicates data recording (black = VTR on) and damage criteria (inches):

Pt	X	Y	Z	PITCH	YAW	ROLL	●
50P	-195	107	-338	248	320	331	

51	-195	103	-351	241	320	329	1/4

52P	-185	88	-386	215	320	315	

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

5. ACAS, SECTION 2

NOTE

Between Pts 52 and 55, there are two fly-by points that reconfigure the arm for the next LDRI pan and tilt. Time between Pts 52 and 55 ~ 5:00 min

Section 2 Clearance Views	Cameras
OBSS-to-Orbiter Nose	RSC, ELBOW

A7U VIDEO OUT MON2 pb – push
IN PL2(VPU) pb – push

PAN: +75 (right)
TILT: -43 (dn)

VIDEO IN as desired (not PL2)

RHC RATE – COARSE (RATE MIN tb-OFF)
AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
52P	-185	88	-386	215	320	315	

53	-176	77	-422	188	299	289	
54	-174	61	-437	158	293	260	
55P	-157	50	-383	139	292	240	

L10(VTR) When AUTO SEQ READY It – on,
REC pb – push, hold
PLAY pb – push, simo (red ●)

NOTE

Time between Pts 55 and 57 ~ 3:15 min

RHC RATE – VERN (RATE MIN tb-ON)

On MCC GO,
AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	•
55P	-157	50	-383	139	292	240	

56	-171	27	-411	141	298	261	¼
57P	-190	7	-425	141	303	274	

6. ACAS, SECTION 3

NOTE

VTR is not stopped between sections 2 and 3. During the translation from Pt 60 to 61, OBSS-to-Orbiter = 52.9 in. Time between Pts 57 and 61 ~ 9:00 min

Section 3 Clearance Views	Cameras
OBSS-to-Orbiter Nose	RSC, ELBOW ^[1]
^[1] Good until X ~ -161	

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
57P	-190	7	-425	141	303	274	

58	-155	40	-381	143	291	247	
59	-162	58	-328	195	281	275	
60	-155	68	-314	197	280	269	
61P	-209	83	-255	201	278	243	

7. ACAS, SECTION 4

NOTE

VTR is not stopped between sections 3 and 4. Time between
Pts 61 and 67 ~ 21:15 min

Section 4 Clearance Views	Cameras
OBSS-to-Orbiter Nose	RSC, ELBOW ^[1]
^[1] Good starting at X ~ -163	

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
61P	-209	83	-255	201	278	243	

62	-184	68	-273	184	282	237	
63	-173	53	-274	258	297	326	
64	-159	37	-300	233	297	309	
65	-135	4	-337	169	306	250	1/4
66	-164	-16	-395	147	318	263	
67P	-171	-19	-417	144	314	269	

8. ACAS, SECTION 5

NOTE

VTR is not stopped between sections 4 and 5. During the translation from Pt 69 to 70, RMS Lower Arm-to-Port PLBD = 53.3 in. Time between Pts 67 and 72 ~ 19:15 min

Section 5 Clearance Views	Cameras
OBSS-to-Orbiter Nose	RSC, ELBOW ^[1]
^[1] Good until X ~ -183	

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	•
67P	-171	-19	-417	144	314	269	

68	-160	-31	-369	152	324	252	
69	-155	-46	-345	163	330	251	
70	-163	-39	-286	194	329	250	1/4
71	-165	0	-278	198	309	249	
72P	-207	29	-223	238	298	266	

9. ACAS, SECTION 6

NOTE

VTR is not stopped between sections 5 and 6.
Time between Pts 72 and 14 ~ 10:55 min

Section 6 Clearance Views	Cameras
OBSS-to-Orbiter Nose	RSC, ELBOW ^[1]
^[1] Good starting at X ~ -188	

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
72P	-207	29	-223	238	298	266	

73	-218	0	-221	231	309	249	
74	-226	0	-216	231	309	249	1/4
75	-226	-23	-218	237	317	256	
76P	-176	-52	-271	200	331	250	

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

10. ACAS, SECTION 7

NOTE

Between Pts 76 and 77, LDRI repositioned for next pan and tilt.
Time between Pts 76 and 77 ~ 4:00 min

Section 7 Clearance Views	Cameras
OBSS-to-Orbiter Nose	RSC, ELBOW

A7U VIDEO OUT MON2 pb – push
IN PL2(VPU) pb – push

PAN: +70 (left)
TILT: -114 (up)

RHC VIDEO IN as desired (not PL2)
RATE – COARSE (RATE MIN tb-OFF)

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
76P	-176	-52	-271	200	331	250	

77P	-230	-80	-250	155	320	200	

L10(VTR) When AUTO SEQ READY It – on,
REC pb – push, hold
PLAY pb – push, simo (red ●)

NOTE

Time between Pts 77 and 80 ~ 18:25 min

RHC RATE – VERN (RATE MIN tb-ON)

On MCC GO,
AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	
77P	-230	-80	-250	155	320	200	

78	-190	-100	-346	202	295	282	
79	-202	-84	-376	187	295	287	¼

80P	-207	-85	-385	213	311	299	

11. ACAS, SECTION 8

NOTE

VTR is not stopped between sections 7 and 8.
Time between Pts 80 and 81 ~ 6:50 min

Section 8 Clearance Views	Cameras
OBSS-to-Orbiter Nose	RSC

AUTO SEQ – PROCEED (IN PROG It on)

80P	-207	-85	-385	213	311	299	

81P	-207	-87	-395	240	327	311	¼

12. ACAS, SECTION 9

NOTE

VTR is not stopped between sections 8 and 9.
Time between Pts 81 and 87 ~ 22:55 min

Section 9 Clearance Views	Cameras
OBSS-to-Orbiter Nose	RSC, ELBOW ^[1]
^[1] Good starting at X ~ -212	

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
81P	-207	-87	-395	240	327	311	

82	-227	-114	-336	163	311	256	
83	-227	-113	-326	169	311	256	
84	-233	-103	-288	164	315	227	
85	-246	-90	-261	163	321	207	
86	-244	-80	-240	157	322	196	
87P	-253	-76	-246	156	324	195	

When AUTO SEQ IN PROG It – off,
BRAKES – ON (tb-ON)

L10(VTR) STOP pb – push (no red ●)

A7U VIDEO OUT MUX 1 L pb – push (MIDDECK It on)
LDRI MODE 1 pb – push (ITVC video displayed)

13. MNVR OBSS CLEAR OF NOSE JETS

SM 94 PDRS CONTROL

PL ID – ITEM 3 +2 EXEC
 INIT ID – ITEM 24 +2 EXEC

RHC RATE – as desired (VERN within 10 ft)
 BRAKES – OFF (tb-OFF)
 MODE – SINGLE, ENTER

Drive WR (-) to 0.0

BRAKES – ON (tb-ON)

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-804	-721	-47	0	68	326	2
	SY	SP	EP	WP	WY	WR	
√	+84.2	+8.1	-67.9	+0.3	+35.2	0.0	

CCTV A (45,-10)

ELBOW (15,15)

BIRD'S EYE

14. ENABLE NOSE JETS

GNC 23 RCS

RCS FWD – ITEM 1 EXEC (*)

MANF VLVS OVRD 1 – ITEM 40 EXEC (OP)

2 – ITEM 41 EXEC (OP)

3 – ITEM 42 EXEC (OP)

4 – ITEM 43 EXEC (OP)

5 – ITEM 44 EXEC (OP)

O14:F,
O15:F,
O16:F

Pri RJDA LOGIC,DRIVER (eight) – OFF

A6U

DAP: as reqd

OBSS LDRI RCC SURVEY – PORT

WARNING
 Port PLBD radiator must be stowed
 If DOCKED, step 13 requires SSRMS based on MBS. If SSRMS based on Lab PDGF, \sqrt{MCC}

1. SETUP

MON 1	Elbow
MON 2	A/B

SM 94 PDRS CONTROL

- √ PL ID – ITEM 3: 2
- √ INIT ID – ITEM 24: 2

RHC

- ## 2. MNVR TO ACAS START POSITION
- RATE – VERN (RATE MIN tb-ON)
 - BRAKES – OFF (tb-OFF)
 - MODE – SINGLE, ENTER

If performing on FD2:

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-804	-721	-47	0	68	326	2
	SY	SP	EP	WP	WY	WR	
√	+84.2	+8.1	-67.9	+0.3	+35.2	0.0	

Mnvr to ACAS START posn:

	SY	SP	EP	WP	WY	WR	
Nose Jet Clear	+84.2	+8.1	-67.9	+0.3	+35.2	0.0	
1: SP +		+45.1					
2: SY -	+79.1						
3: WP +				+53.4			
4: WR -						-88.6	
5: WY -					+0.1		
6: EP -			-73.6				
ACAS Start	+79.1	+45.1	-73.6	+53.4	+0.1	-88.6	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-1079	-556	-274	345	352	262	2

If performing on FD4:

X	Y	Z	PITCH	YAW	ROLL	PL ID
-1248	-301	-810	62	324	312	2
SY	SP	EP	WP	WY	WR	
+35.0	+38.7	-22.8	-0.5	-0.3	-40.0	

Mnvr to ACAS START posn:

MPLM View

- 1: SY +
 - 2: SP +
 - 3: WP +
 - 4: WY +
 - 5: WR -
 - 6: EP -
- ACAS Start

SY	SP	EP	WP	WY	WR	
+35.0	+38.7	-22.8	-0.5	-0.3	-40.0	
+79.1						
	+45.1					
			+53.4			
				+0.1		
					-88.6	
		-73.6				
+79.1	+45.1	-73.6	+53.4	+0.1	-88.6	
X	Y	Z	PITCH	YAW	ROLL	PL ID
-1079	-556	-274	345	352	262	2

BRAKES – ON (tb-ON)

CCTV A (38,0)

CCTV B (-22,-7)

ELBOW (-25,12)

RSC

BIRD'S EYE

3. ACAS, SECTION 1

NOTE

Section 1 scans underside of RCC from Panel 22 → 14

SM 94 PDRS CONTROL

PL ID – ITEM 3 +3 EXEC
INIT ID – ITEM 24 +3 EXEC

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-1339	-513	-205	345	352	262	3
	SY	SP	EP	WP	WY	WR	
√	+79.1	+45.1	-73.6	+53.4	+0.1	-88.6	

A7U

VIDEO OUT MON2 pb – push
IN PL2(VPU) pb – push
√OUT DTV pb – push (PL2 lt on)

PAN: +10
TILT: -80

VIDEO IN as desired (not PL2)

√LDRI MODE 6 pb – push (flickering LDRI displayed)
CAMR CMD IRIS – OP(CL) as reqd

RHC

RATE – COARSE (RATE MIN tb-OFF)

For survey scan pattern, refer to OBSS LDRI SCAN PATTERN CUE CARD

For camera views, refer to OBSS LDRI RCC SURVEY CAMERA VIEWS – PORT (INSPECTION AND REPAIR REFERENCE DATA), 5-TBD

L10(VTR)

REC pb – push, hold
PLAY pb – push, simo (red ●)

SM 94 PDRS CONTROL

√AUTO MODE 3, ITEM 15: 3

NOTE

If unable to enter AUTO mode (no AUTO READY lt),
OCAS to ACAS start posn

BRAKES – OFF (tb-OFF)
MODE – AUTO 3, ENTER (READY lt on)

SM 94 PDRS CONTROL

√START PT, ITEM 17: 88

SM 169 PDRS STATUS

Monitor ACAS progress

NOTE

Time between Pts 88 and 90 ~ 2:30 min

Section 1 Clearance Views	Cameras
RMS Upper Arm-to-PLBD	A ^[1] , B ^[1]
OBSS-to-PLBD	ELBOW
OBSS-to-Wing	ELBOW, RSC
^[1] Good for all subsequent scan sections	

On MCC GO,
AUTO SEQ – PROCEED (IN PROG lt on)

ACAS, pause pts **shaded in bold**, ● col indicates data recording (black = VTR on) and damage criteria (inches):

Pt	X	Y	Z	PITCH	YAW	ROLL	●	
88P	-1339	-513	-205	345	352	262		

89	-1265	-473	-201	345	352	262	1	

90P	-1168	-377	-194	345	352	262		

L10(VTR) When AUTO SEQ READY lt – on,
STOP pb – push (no red ●)

4. ACAS, SECTION 2

NOTE

Between Pts 90 and 91, LDRI closes in to 0.25 in criteria distance. Section 2 then scans underside of RCC from Panel 13 → 5. Time between Pts 90 and 91 ~ 1:40 min

Section 2 Clearance Views	Cameras
OBSS-to-PLBD	RSC, ELBOW
OBSS-to-Wing	RSC, ELBOW

RHC

RATE – VERN (RATE MIN tb-ON)
AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●	
90P	-1168	-377	-194	345	352	262		

91P	-1175	-362	-214	345	345	262		

L10(VTR) When AUTO SEQ READY It – on,
REC pb – push, hold
PLAY pb – push, simo (red ●)

NOTE

Time between Pts 91 and 93 ~ 6:02 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
91P	-1175	-362	-214	345	345	262	
92	-1101	-287	-207	345	345	261	
93P	-1004	-225	-208	345	345	261	

L10(VTR) When AUTO SEQ READY It – on,
 STOP pb – push (no red ●)

5. ACAS, SECTION 3

NOTE

Between Pts 93 and 94, LDRI moves out to 1 in criteria distance. Section 3 then scans underside of RCC from Panel 4 → 1. Time between Pts 93 and 94 ~ 0:35 min

Section 3 Clearance Views	Cameras
OBSS-to-PLBD	ELBOW
OBSS-to-Wing	RSC, ELBOW

RHC

RATE – COARSE (RATE MIN tb-OFF)

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
93P	-1004	-225	-208	345	345	261	

94P	-1001	-241	-189	346	346	260	

L10(VTR)

When AUTO SEQ READY It – on,

REC pb – push, hold

PLAY pb – push, simo (red ●)

NOTE

Time between Pts 94 and 96 ~ 1:30 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
94P	-1001	-241	-189	346	346	260	●
95	-962	-235	-193	346	344	259	
96P	-894	-236	-205	347	348	259	

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

6. ACAS, SECTION 4

NOTE

At Pt 96 the LDRI is repositioned for RCC mid-underside scan.
 Section 4 then scans mid-underside of RCC from Panel 1 → 4.
 Time between Pts 96 and 97 ~ 1:45 min

Section 4 Clearance Views	Cameras
OBSS-to-PLBD	ELBOW
OBSS-to-Wing	RSC, ELBOW

A7U VIDEO OUT MON2 pb – push
 IN PL2(VPU) pb – push

√PAN: +10
 TILT: -95 (dn)

VIDEO IN as desired (not PL2)

L10(VTR) REC pb – push, hold
 PLAY pb – push, simo (red ●)

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
96P	-894	-236	-205	347	348	259	

97P	-976	-265	-211	346	347	253	

L10(VTR) When AUTO SEQ READY It – on,
 STOP pb – push (no red ●)

7. ACAS, SECTION 5

NOTE

Between Pts 97 and 98, LDRI moves in to 0.25 in criteria distance.
 Section 5 then scans mid-underside of RCC from Panel 5 → 13.
 Time between Pts 97 and 98 ~ 1:00 min

Section 5 Clearance Views	Cameras
OBSS-to-PLBD	ELBOW, RSC
OBSS-to-Wing	ELBOW, RSC

RHC

RATE – VERN (RATE MIN tb-ON)
 AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
97P	-976	-265	-211	346	347	253	

98P	-983	-252	-228	346	347	252	

L10(VTR) When AUTO SEQ READY It – on,
 REC pb – push, hold
 PLAY pb – push, simo (red ●)

NOTE

Time between Pts 98 and 99 ~ 6:30 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
98P	-983	-252	-228	346	347	252	

99P	-1128	-387	-240	333	354	256	$\frac{1}{4}$

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

8. ACAS, SECTION 6

NOTE

Between Pts 99 and 100, LDRI moves out to 1 in criteria distance.
 Section 6 then scans mid-underside of RCC from Panel 14 → 22.
 Time between Pts 99 and 100 ~ 0:40 min

Section 6 Clearance Views	Cameras
OBSS-to-PLBD	A ^[1] , ELBOW
OBSS-to-Wing	A, ELBOW, RSC
[1] Good after X ~ -1123	

RHC

RATE – COARSE (RATE MIN tb-OFF)
 AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
99P	-1128	-387	-240	333	354	256	

100P	-1123	-403	-227	333	354	256	

L10(VTR) When AUTO SEQ READY It – on,
 REC pb – push, hold
 PLAY pb – push, simo (red ●)

NOTE

Time between Pts 100 and 101 ~ 3:30 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
100P	-1123	-403	-227	333	354	256	
101	-1231	-530	-256	330	359	243	
102	-1255	-541	-262	330	1	239	1
103P	-1318	-561	-263	330	352	234	

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

9. ACAS, SECTION 7

NOTE

Between Pts 101 and 102, LDRI is repositioned for RCC front side scan. Section 7 then scans front side (apex) of RCC from Panel 20 → 14. Time between Pts 101 and 102 ~ 1:50 min

Section 7 Clearance Views	Cameras
OBSS-to-PLBD	A, ELBOW
OBSS-to-Wing	A, ELBOW, RSC

A7U

VIDEO OUT MON2 pb – push
IN PL2(VPU) pb – push

PAN: +88 (right)
TILT: -120 (dn)

VIDEO IN as desired (not PL2)

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
103P	-1318	-561	-263	330	352	234	

104P	-1245	-548	-315	346	348	282	

L10(VTR)

When AUTO SEQ READY It – on,
REC pb – push, hold
PLAY pb – push, simo (red ●)

NOTE

Time between Pts 104 and 106 ~ 3:50 min

AUTO SEQ – PROCEED (IN PROG It on)

104P	-1245	-548	-315	346	348	282	

105	-1190	-513	-305	354	5	285	
106P	-1093	-416	-299	354	5	285	

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

10. ACAS, SECTION 8

NOTE

Between Pts 106 and 107, LDRI moves in to 0.25 in criteria distance. Section 8 then scans front side (apex) of RCC from Panel 13 → 5. Time between Pts 106 and 107 ~ 2:40 min

Section 8 Clearance Views	Cameras
OBSS-to-PLBD	ELBOW
OBSS-to-Wing	A, ELBOW, RSC ^[1]
^[1] Lose perspective at X ~ -1102	

RHC

RATE – VERN (RATE MIN tb-ON)
 AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
106P	-1093	-416	-299	354	5	285	

107P	-1109	-390	-297	3	6	280	

L10(VTR) When AUTO SEQ READY It – on,
 REC pb – push, hold
 PLAY pb – push, simo (red ●)

NOTE

Time between Pts 107 and 109 ~ 7:00 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
107P	-1109	-390	-297	3	6	280	

108	-1000	-285	-291	3	1	280	
109P	-971	-269	-290	0	347	283	

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

11. ACAS, SECTION 9

NOTE

Between Pts 109 and 110, LDRI moves out to 1 in criteria distance. Section 9 then scans front side (apex) of RCC from Panel 4 → 1. Time between Pts 109 and 110 ~ 0:45 min

Section 9 Clearance Views	Cameras
OBSS-to-PLBD	RSC, ELBOW, A ⁽¹⁾
OBSS-to-Wing	ELBOW
⁽¹⁾ Partial view of OBSS	

RHC RATE – COARSE (RATE MIN tb-OFF)
AUTO SEQ – PROCEED (IN PROG It on)

109P	-971	-269	-290	0	347	283	

110P	-960	-296	-291	0	345	283	

L10(VTR) When AUTO SEQ READY It – on,
 REC pb – push, hold
 PLAY pb – push, simo (red ●)

NOTE

Time between Pts 110 and 111 ~ 1:05 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
110P	-960	-296	-291	0	345	283	1
111P	-885	-277	-291	0	342	283	

L10(VTR) When AUTO SEQ READY It – on,
 STOP pb – push (no red ●)

12. ACAS, SECTION 10

NOTE

Between Pts 111 and 112, arm adjusts to new posn for inspection of mid-top side of RCC. Section 10 then scans mid-top side of RCC Panels 1 → 22. Time between Pts 111 and 112 ~ 0:45 min

Section 10 Clearance Views	Cameras
OBSS-to-PLBD	A, ELBOW, RSC
OBSS-to-Wing	A, ELBOW, RSC ⁽¹⁾
⁽¹⁾ After X ~ -1025	

A7U VIDEO OUT MON2 pb – push
IN PL2(VPU) pb – push

PAN: +120 (right)
TILT: -110 (up)

VIDEO IN as desired (not PL2)

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
111P	-885	-277	-291	0	342	283	

112P	-910	-283	-322	2	340	302	

L10(VTR) When AUTO SEQ READY It – on,
REC pb – push, hold
PLAY pb – push, simo (red ●)

NOTE

Time between Pts 112 and 120 ~ 6:30 min

AUTO SEQ – PROCEED (IN PROG It on)

112P	-910	-283	-322	2	340	302	
113	-926	-284	-325	1	340	298	
114	-950	-287	-335	359	340	292	
115	-978	-289	-352	357	345	287	
116	-1030	-311	-370	356	0	271	
117	-1095	-373	-378	356	0	270	
118	-1212	-495	-375	352	12	280	
119	-1239	-522	-366	355	6	282	
120P	-1300	-548	-360	354	6	284	

L10(VTR) When AUTO SEQ READY It – on,
STOP pb – push (no red ●)

13. ACAS, SECTION 11

NOTE

Between Pts 120 and 121, arm adjusts to new posn for inspection of top side of RCC. Section 11 then scans top side of RCC Panels 22 → 5. Time between Pts 120 and 121 ~ 1:45 min

Section 11 Clearance Views	Cameras
OBSS-to-PLBD	A, ELBOW
OBSS-to-Wing	A, ELBOW ⁽¹⁾ , RSC
SRMS Upper Arm-to-Lab (if docked)	B
⁽¹⁾ Lose view at X ~ -1180	

A7U

VIDEO OUT MON2 pb – push
IN PL2(VPU) pb – push

PAN: +135 (right)
√TILT: -110

VIDEO IN as desired (not PL2)

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
120P	-1300	-548	-360	354	6	284	

121P	-1331	-493	-418	345	355	254	

L10(VTR) When AUTO SEQ READY It – on,
REC pb – push, hold
PLAY pb – push, simo (red ●)

NOTE

Time between Pts 121 and 127 ~ 5:00 min

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
121P	-1331	-493	-418	345	355	254	

122	-1279	-476	-417	345	355	254	
123	-1214	-417	-416	345	355	254	
124	-1176	-378	-416	345	350	253	
125	-1136	-341	-415	347	348	253	
126	-1023	-281	-383	355	343	285	
127P	-993	-285	-371	359	342	295	

When AUTO SEQ IN PROG It – off,
BRAKES – ON (tb-ON)

L10(VTR) STOP pb – push (no red ●)

A7U VIDEO OUT MUX 1 L pb – push (MIDDECK It on)
LDRI MODE 1 pb – push (ITVC video displayed)

14. MNVR TO OBSS HOVER/PARK POSITION

SM 94 PDRS CONTROL

PL ID – ITEM 3 +2 EXEC
INIT ID – ITEM 24 +2 EXEC

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-736	-373	-373	359	342	295	
	SY	SP	EP	WP	WY	WR	
√	+131.0	+56.7	-87.4	+18.9	-56.4	-86.8	

RHC RATE – as reqd (VERN within 10 ft)
BRAKES – OFF (tb-OFF)
MODE – SINGLE, ENTER

If performing on FD2:

Mnvr to OBSS HOVER posn:

	SY	SP	EP	WP	WY	WR	
Port End	+131.0	+56.7	-87.4	+18.9	-56.4	-86.8	
1: WY +					0.0		
2: SP +		+95.0					
3: WR +						+50.0	
4: SY -	-89.9						
5: WR +						+109.9	
6: WP -				-56.2			
7: SP -		+79.7					
8: EP -			-122.9				
OBSS Hover	-89.9	+79.7	-122.9	-56.2	0.0	+109.9	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-998	129	-507	0	0	10	2

BRAKES – ON (tb-ON)

OBSS HOVER posn:

CCTV C (10,10)

CCTV D (-10,15)

BIRD'S EYE

If performing on FD4:

Mnvr to CMG R&R VIEWING posn:

	SY	SP	EP	WP	WY	WR	
Port End	+131.0	+56.7	-87.4	+18.9	-56.4	-86.8	
1: WY +					-1.0		
2: SY -	+95.0						
3: EP +			-22.4				
4: SP -		+38.6					
5: WP -				-0.7			
6: WR +						+22.3	
CMG R&R Viewing	+95.0	+38.6	-22.4	-0.7	-1.0	+22.3	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-628	-726	-824	91	4	266	2

BRAKES – ON (tb-ON)
 ✓MODE – not DIRECT
 JOINT – CRIT TEMP

A7U

VIDEO OUT MON2 pb – push
 IN PL2(VPU) pb – push

PAN: +245 (right)
 TILT: -270 (dn)

VIDEO IN as desired (not PL2)

CCTV A (80,30)

CCTV B (-30,20)

ITVC (245,-270)

BIRD'S EYE

SRMS EE CAM UPPER SURFACE SURVEY

WARNING
 For UNDOCKED ops only
 Port and Stbd PLBD radiators must be stowed

- A7U 1. SETUP
 CCTV – RMS WRIST, zoom 20.0 HFOV

SM 94 PDRS CONTROL

- √ PL ID, ITEM 3: 0
 √ INIT ID, ITEM 24: 0

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-1261	-146	-551	5	2	0	0
	SY	SP	EP	WP	WY	WR	
√	0.0	+25.0	-25.0	+5.0	0.0	0.0	

SM 94 PDRS CONTROL

AUTO MODES – ITEM 13 +4 +5 +6 EXEC

- RHC 2. MNVR TO AUTO 1 START POSITION
 A8U RATE – as reqd (VERN within 10 ft)
 BRAKES – OFF (tb-OFF)
 MODE – SINGLE, ENTER

Mnvr to AUTO 1 START posn:

	SY	SP	EP	WP	WY	WR	
Pre-cradle	0.0	+25.0	-25.0	+5.0	0.0	0.0	
1: WR –						-143.5	
2: WY –					-36.5		
3: WP –				-99.6			
4: SY +	+65.9						
5: SP +		+53.3					
6: EP –			-94.3				
AUTO 1 Start	+65.9	+53.3	-94.3	-99.6	-36.5	-143.5	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-840	-364	-333	324	291	323	0

BRAKES – ON (tb-ON)

3. INHIBIT NOSE JETS
GNC 23 RCS
 RCS FWD – ITEM 1 EXEC (*)

- MANF VLVS OVRD 1 – ITEM 40 EXEC (CL)
- 2 – ITEM 41 EXEC (CL)
- 3 – ITEM 42 EXEC (CL)
- 4 – ITEM 43 EXEC (CL)
- 5 – ITEM 44 EXEC (CL)

O14 **TBD RJD config**

A6U DAP: **TBD**

4. AUTO 1, SECTION 1

SM 94 PDRS CONTROL

PL ID – ITEM 3 +5 EXEC
 INIT ID – ITEM 24 +5 EXEC

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-840	-364	-333	324	291	323	5
	SY	SP	EP	WP	WY	WR	
√	+65.9	+53.3	-94.3	-99.6	-36.5	-143.5	

RHC RATE – VERN (RATE MIN tb-ON)

L10(VTR) REC pb – push, hold
 PLAY pb – push, simo (red ●)

NOTE

If cannot get AUTO READY It, OCAS to ACAS start posn

A8U BRAKES – OFF (tb-OFF)
 MODE – AUTO 1, ENTER (READY It on)

SM 94 PDRS CONTROL

√START PT, ITEM 17: 128

SM 169 PDRS STATUS

Monitor ACAS progress

NOTE

Time between Pts 128 and 130 ~ 2:05 min

Section 1 Clearance Views	Cameras
TBD	TBD

On MCC GO,
 AUTO SEQ – PROCEED (IN PROG It on)

ACAS, pause pts **shaded in bold**, ● col indicates data recording (black = VTR on) and damage criteria (inches)

Pt	X	Y	Z	PITCH	YAW	ROLL	●	
128P	-840	-364	-333	324	291	323		TBD
129	-523	-296	-354	298	285	302	3	
130P	-298	-252	-375	241	283	237		TBD

5. AUTO 1, SECTION 2

NOTE

VTR is not paused between sections 1 and 2.
Time between Pts 130 and 131 ~ 1:05 min

Section 2 Clearance Views	Cameras
TBD	TBD

A8U AUTO SEQ – PROCEED (IN PROG It on)

130P	-298	-252	-375	241	283	237	3	TBD
131P	-518	-252	-385	300	281	271		TBD

A8U When AUTO SEQ READY It – on,
BRAKES – ON (tb-ON)

L10(VTR) STOP pb – push (no ●)

6. MNVR TO AUTO 2 START POSITION

SM 94 PDRS CONTROL

PL ID – ITEM 3 +0 EXEC
INIT ID – ITEM 24 +0 EXEC

RHC √RATE – VERN (RATE MIN tb-ON)
A8U BRAKES – OFF (tb-OFF)
MODE – SINGLE, ENTER

Mnvr to AUTO 2 START posn:

	SY	SP	EP	WP	WY	WR	
AUTO 1 End	+129.1	+70.1	-118.9	-97.9	+28.4	-209.4	
1: WR +						-198.0	
2: WY -					-8.4		
3: WP -				-108.0			
4: EP +			-78.9				
5: SP +		+75.1					
6: SY -	-146.3						
AUTO 2 Start	-146.3	+75.1	-78.9	-108.0	-8.4	-198.0	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-408	0	-653	283	0	0	0

A8U BRAKES – ON (tb-ON)

7. AUTO 2, SECTION 1

SM 94 PDRS CONTROL

PL ID – ITEM 3 +5 EXEC
INIT ID – ITEM 24 +5 EXEC

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-408	0	-653	283	0	0	5
	SY	SP	EP	WP	WY	WR	
√	-146.3	+75.1	-78.9	-108.0	-8.4	-198.0	

RHC √RATE – VERN (RATE MIN tb-ON)

L10(VTR) REC pb – push, hold
PLAY pb – push, simo (red ●)

NOTE

If cannot get AUTO READY lt, OCAS to ACAS start posn

A8U BRAKES – OFF (tb-OFF)
MODE – AUTO 2, ENTER (READY lt on)

SM 94 PDRS CONTROL

√START PT, ITEM 17: 132

SM 169 PDRS STATUS

Monitor ACAS progress

NOTE

Time between Pts 132 and 133 ~ 1:05 min

Section 1 Clearance Views	Cameras
TBD	TBD

A8U On MCC GO,
 AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	•	
132P	-408	0	-653	283	0	0	3	TBD
133P	-443	-120	-650	278	344	319		TBD

8. AUTO 2, SECTION 2

NOTE

VTR is not paused between sections 1 and 2. Time between Pts 133 and 135 ~ 1:53 min

Section 2 Clearance Views	Cameras
TBD	TBD

A8U

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	•	TBD
133P	-443	-120	-650	278	344	319		
134	-233	-50	-502	283	346	2	3	
135P	-243	69	-514	280	16	28		TBD

9. AUTO 2, SECTION 3

NOTE

VTR is not paused between sections 2 and 3. Time between Pts 135 and 136 ~ 1:05 min

Section 3 Clearance Views	Cameras
TBD	TBD

AUTO SEQ – PROCEED (IN PROG It on)

135P	-243	69	-514	280	16	28		TBD
136P	-443	107	-620	282	13	60	3	TBD

10. AUTO 2, SECTION 4

NOTE

VTR is not paused between sections 3 and 4. Time between Pts 136 and 137 ~ 1:23 min

Section 4 Clearance Views	Cameras
TBD	TBD

AUTO SEQ – PROCEED (IN PROG It on)

136P	-443	107	-620	282	13	60		TBD
137P	-511	186	-425	238	54	104	3	TBD

11. AUTO 2, SECTION 5

NOTE

VTR is not paused between sections 4 and 5. Time between Pts 137 and 138 ~ 0:50 min

Section 5 Clearance Views	Cameras
TBD	TBD

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●	
137P	-511	186	-425	238	54	104	3	TBD
138P	-357	177	-410	236	51	127	3	TBD

12. AUTO 2, SECTION 6

NOTE

VTR is not paused between sections 5 and 6.
Time between Pts 138 and 139 ~ 1:30 min

Section 6 Clearance Views	Cameras
TBD	TBD

AUTO SEQ – PROCEED (IN PROG It on)

138P	-357	177	-410	236	51	127	3	TBD
139P	-548	266	-478	270	38	45	3	TBD

When AUTO SEQ READY It – on,
BRAKES – ON (tb-ON)

L10(VTR) STOP pb – push (no ●)

13. ENABLE NOSE JETS

GNC 23 RCS

RCS FWD – ITEM 1 EXEC (*)

MANF VLVS OVRD 1 – ITEM 40 EXEC (OP)

2 – ITEM 41 EXEC (OP)

3 – ITEM 42 EXEC (OP)

4 – ITEM 43 EXEC (OP)

5 – ITEM 44 EXEC (OP)

O14 TBD RJD config

A6U DAP: TBD

14. MNVR TO AUTO 3 START POSITION

SM 94 PDRS CONTROL

PL ID – ITEM 3 +0 EXEC

INIT ID – ITEM 24 +0 EXEC

RHC RATE – as reqd (VERN within 10 ft)

A8U

BRAKES – OFF (tb-OFF)
MODE – SINGLE, ENTER

Mnvr to AUTO 3 START posn:

	SY	SP	EP	WP	WY	WR	
AUTO 2 End	-107.7	+28.1	-66.2	-108.4	-15.1	+163.6	
1: WR -						+22.4	
2: WY +					+61.4		
3: WP +				-48.5			
4: EP +			-21.0				
5: SY +	-41.9						
6: SP -		+17.7					
AUTO 3 Start	-41.9	+17.7	-21.0	-48.5	+61.4	+22.4	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-1119	193	-578	328	18	345	0

A8U BRAKES – ON (tb-ON)

15. AUTO 3, SECTION 1

SM 94 PDRS CONTROL

PL ID – ITEM 3 +5 EXEC
INIT ID – ITEM 24 +5 EXEC

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-1119	193	-578	328	18	345	5
	SY	SP	EP	WP	WY	WR	
√	-41.9	+17.7	-21.0	-48.5	+61.4	+22.4	

RHC RATE – VERN (RATE MIN tb-ON)

L10(VTR) REC pb – push, hold
PLAY pb – push, simo (red ●)

NOTE

If cannot get AUTO READY lt, OCAS to ACAS start posn

A8U BRAKES – OFF (tb-OFF)
MODE – AUTO 3, ENTER (READY lt on)

SM 94 PDRS CONTROL

√START PT, ITEM 17: 140

SM 169 PDRS STATUS

Monitor ACAS progress

NOTE

Time between Pts 140 and 142 ~ 1:15 min

Section 1 Clearance Views	Cameras
TBD	TBD

A8U On MCC GO,
AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●	
140P	-1119	193	-578	328	18	345	●	TBD
141	-1191	78	-571	328	21	8	3	
142P	-1157	0	-706	337	0	0	●	TBD

16. AUTO 3, SECTION 2

NOTE

VTR is not paused between sections 1 and 2.
Time between Pts 142 and 145 ~ 2:10 min

Section 2 Clearance Views	Cameras
TBD	TBD

AUTO SEQ – PROCEED (IN PROG It on)

142P	-1157	0	-706	337	0	0	●	TBD
143	-1191	-78	-575	329	339	352	3	
144	-1205	-143	-550	329	339	40	●	
145P	-1213	-217	-458	350	318	51	●	TBD

When AUTO SEQ READY It – on,
BRAKES – ON (tb-ON)

L10(VTR) STOP pb – push (no ●)

17. MNVR TO PRE-CRADLE

SM 94 PDRS CONTROL
PL ID – ITEM 3 +0 EXEC
INIT ID – ITEM 24 +0 EXEC

RHC RATE – as reqd (VERN within 10 ft)
A8U BRAKES – OFF (tb-OFF)
MODE – SINGLE, ENTER

Mnvr to PRE-CRADLE posn:

	SY	SP	EP	WP	WY	WR	
AUTO 3 End	+14.9	+30.3	-40.6	-21.4	-48.9	+36.8	
1: WR -						0.0	
2: WY +					0.0		
3: WP +				+5.0			
4: EP +			-25.0				
5: SY -	0.0						
6: SP -		+25.0					
Pre-cradle	0.0	+25.0	-25.0	+5.0	0.0	0.0	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-1261	-146	-551	5	2	0	0

A8U

BRAKES - ON (tb-ON)
 MODE - not DIRECT
 JOINT - CRIT TEMP

OBSS LCS RCC SURVEY – STBD

WARNING
For UNDOCKED ops only
Stbd PLBD radiator must be stowed
APAS Docking Ring must be retracted

NOTE

Assumed starting posn OBSS HOVER

1. SETUP

MON 1	Elbow
MON 2	D/C

SM 94 PDRS CONTROL

PL ID – ITEM 3 +2 EXEC
 INIT ID – ITEM 24 +2 EXEC
 AUTO MODES – ITEM 13 +7 +8 +9 EXEC

2. MNVR TO TEST SCAN POSITION

RHC
A8U

RATE – VERN
 BRAKES – OFF (tb-OFF)
 MODE – ORB LD, ENTER

Mnvr to TEST SCAN posn:

X	Y	Z	PITCH	YAW	ROLL	PL ID
-1000	+255	-500	0	0	+110	2
SY	SP	EP	WP	WY	WR	
-89.6	+49.1	-117.0	+68.5	-0.4	+110.0	

BRAKES – ON (tb-ON)

TPS SURVEYS

CCTV C (55,0)

CCTV D (-40,0)

ELBOW (25,-20)

BIRD'S EYE

3. TEST SCAN

NOTE

Test Scan used to verify LCS sensor response

PGSC

'Scanning' 'Detailed Area Scan'

sel – Test Scan

sel – Start Area Scan (verify image on PGSC)

LCS

4. MNVR TO ACAS START POSITION

RHC
A8U

- √RATE – VERN (RATE MIN tb-ON)
- BRAKES – OFF (tb-OFF)
- MODE – SINGLE, ENTER

Mnvr to ACAS START posn:

Test Scan	SY	SP	EP	WP	WY	WR	
	-89.6	+49.1	-117.0	+68.5	-0.4	+110.0	
1: SP +		+125.4					
2: EP +			-110.0				
3: WP –				+34.2			
4: WR +						+231.4	
5: SY +	-38.9						
6: WY –					-67.0		
ACAS Start	-38.9	+125.4	-110.0	+34.2	-67.0	+231.4	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-806	+128	-558	+280	+319	+74	2

BRAKES – ON (tb-ON)

SM 94 PDRS CONTROL

- PL ID – ITEM 3 +4 EXEC
- INIT ID – ITEM 24 +4 EXEC

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-841	+282	-371	+201	+12	+228	4
	SY	SP	EP	WP	WY	WR	
√	-38.9	+125.4	-110.0	+34.2	-67.0	+231.4	

For survey scan pattern, refer to OBSS LCS SCAN PATTERN CUE CARD

For camera views, refer to OBSS LCS RCC SURVEY CAMERA VIEWS – STBD (INSPECTION and REPAIR REFERENCE DATA), 5-TBD

SM 94 PDRS CONTROL
AUTO MODE 1 – ITEM 13 +1 EXEC

CCTV C (10,10)

CCTV D (-30,0)

ELBOW (-35,-10)

RSC

BIRD'S EYE

5. ACAS, SECTION 1

NOTE

If cannot get AUTO READY It, OCAS to ACAS start posn

RHC RATE – COARSE (RATE MIN tb-OFF)

A8U BRAKES – OFF (tb-OFF)
 MODE – AUTO 1, ENTER (READY It on)

SM 94 PDRS CONTROL

√START PT, ITEM 17: 1

SM 169 PDRS STATUS

Monitor ACAS progress

NOTE

Section 1 scans Top Side of starboard wing
 RCC. Time between Pts 1 and 6 ~ 2:45 min

Section 1 Clearance Views	Cameras
OBSS to PLBD	D, ELBOW
OBSS to Wing	ELBOW, RSC

- * If RSC failed: *
- * To regain OBSS to PLBD clearance view at any time during *
- * ACAS, perform CONTINGENCY LCS CLEARANCE VIEW *

PGSC On MCC GO,
 'Scanning' 'Continuous Line Scan'
 sel – Starboard Upper Scan
 sel – Start Line Scan (verify scan progress on PGSC)

A8U

AUTO SEQ – PROCEED (IN PROG It on)

ACAS, pause pts **shaded in bold**, ● col indicates damage criteria (inches)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
1P	-840	+282	-370	+201	+12	+228	

2	-1019	+277	-381	+194	+22	+222	
3	-1102	+323	-357	+197	+16	+221	
4	-1231	+433	-369	+200	+357	+214	1/4
5	-1279	+471	-363	+202	+352	+214	
6P	-1364	+504	-373	+204	+347	+215	

PGSC

When AUTO SEQ IN PROG It – off,
 'Scanning'
 sel – Stop Scan

6. ACAS, SECTION 2

NOTE

Between Pts 6 and 7, LCS is repositioned for RCC front side scan.
 Section 2 then scans front side (apex) of starboard wing RCC.
 Time between Pts 6 and 7 ~ **2:20** min

Section 2 Clearance Views	Cameras
OBSS to PLBD	C, D
OBSS to Wing	C, D, RSC

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
6P	-1364	+504	-373	+204	+347	+215	

7P	-1355	+533	-310	+237	+3	+256	

NOTE

Time between Pts 7 and 13 ~ 2:25 min

PGSC 'Scanning' 'Continuous Line Scan'
 sel – Starboard Upper Scan
 sel – Start Line Scan (verify scan progress on PGSC)

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
7P	-1355	+533	-310	+237	+3	+256	

8	-1194	+453	-303	+228	+31	+242	
9	-1103	+362	-289	+223	+33	+249	
10	-1069	+328	-289	+225	+28	+248	
11	-1044	+304	-291	+222	+34	+249	
12	-1005	+288	-284	+217	+26	+262	
13P	-853	+285	-308	+183	+25	+261	

PGSC When AUTO SEQ IN PROG It – off,
 'Scanning'
 sel – Stop Scan

7. ACAS, SECTION 3

NOTE

Between Pts 13 and 14, arm adjusts to new posn for inspection of bottom surface of RCC. Section 3 then scans bottom of starboard wing RCC. Time between Pts 13 and 14 ~ 3:20 min

Section 3 Clearance Views	Cameras
OBSS to PLBD, Crew Cabin	A, RSC

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
13P	-853	+285	-308	+183	+25	+291	

14P	-902	+226	-218	+228	+57	+290	

NOTE

Time between Pts 14 and 18 ~ 4:55 min

PGSC 'Scanning' 'Continuous Line Scan'
 sel – Starboard Upper Scan
 sel – Start Line Scan (verify scan progress on PGSC)

A8U

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	
14P	-899	+213	-222	+223	+50	+296	

15	-1028	+213	-222	+222	+72	+304	
16	-1148	+322	-233	+270	+78	+256	
17	-1264	+457	-241	+281	+67	+244	
18P	-1361	+487	-236	+308	+67	+221	

PGSC When AUTO SEQ IN PROG It – off,
 'Scanning'
 sel – Stop Scan

A8U BRAKES – ON (tb-ON)

OBSS LCS RCC SURVEY – NOSE CAP

WARNING
For UNDOCKED ops only
PLBD radiators must be stowed

NOTE

Assumed starting posn end of OBSS LDRI RCC SURVEY – STBD.

Procedure surveys orbiter nose cap in “stop and stare” mode.
A survey is conducted at each pause point in ACAS

1. SETUP

MON 1	C/B
MON 2	D/Elbow

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-1361	+487	-236	+308	+67	+221	4
	SY	SP	EP	WP	WY	WR	
√	-66.4	+9.7	-66.4	-42.5	-10.1	+72.1	

2. INHIBIT NOSE JETS

GNC 23 RCS

RCS FWD – ITEM 1 EXEC (*)

MANF VLVS OVRD 1 – ITEM 40 EXEC (CL)

2 – ITEM 41 EXEC (CL)

3 – ITEM 42 EXEC (CL)

4 – ITEM 43 EXEC (CL)

5 – ITEM 44 EXEC (CL)

O14 **TBD RJD config**

A6U DAP: **TBD**

3. MNVR TO ACAS START POSITION

RHC RATE – VERN (RATE MIN tb-ON)

A8U BRAKES – OFF (tb-OFF)

 MODE – SINGLE, ENTER

Mnvr to ACAS START posn:

	SY	SP	EP	WP	WY	WR	
Stbd End	-66.4	+9.7	-66.4	-42.5	-10.1	+72.1	
1: SY -	-75.0						
2: SP +		+127.0					
3: SY -	-125.3						
4: EP -			-109.0				
5: WP +				+31.6			
6: WY +					+31.2		
7: WR -						-117.4	
ACAS Start	-125.3	+127.0	-109.0	+31.6	+31.2	-117.4	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-190	-12	-401	+250	+78	+158	4

A8U BRAKES – ON (tb-ON)

PGSC On MCC GO,
 'Scanning' 'Detailed Area Scan'
 sel – Nose Cap Scan
 sel – Start Area Scan (verify scan complete on PGSC)

ELBOW (-45,-20)

RSC

CAM B (-10,10)

RHC 4. ACAS, SECTION 1
RATE – VERN (RATE MIN tb-ON)

For camera views, refer to OBSS LCS NOSE CAP SURVEY CAMERA VIEWS – NOSE CAP (INSPECTION and REPAIR REFERENCE DATA), 5-TBD

NOTE

If cannot get AUTO READY It, OCAS to ACAS start posn

A8U BRAKES – OFF (tb-OFF)
MODE – AUTO 2, ENTER (READY It on)

SM 94 PDRS CONTROL

√START PT, ITEM 17: 1

SM 169 PDRS STATUS

Monitor ACAS progress

NOTE

Time between Pts 1 and 2 ~ 5:50 min

Section 1 Clearance Views	Cameras
SRMS-Orbiter	CAM B/C
OBSS-Orbiter	ELBOW/RSC

- * If RSC failed: *
- * To regain OBSS to PLBD clearance view at any time during *
- * ACAS, perform CONTINGENCY LCS CLEARANCE VIEW *

A8U On MCC GO,
 AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
1P	-190	-12	-401	+250	+78	+158	

2P	-199	+65	-375	+92	+33	+308	

PGSC On MCC GO,
 'Scanning' 'Detailed Area Scan'
 sel – Nose Cap Scan
 sel – Start Area Scan (verify scan complete on PGSC)

5. ACAS, SECTION 2

NOTE

Between Pts 2 and 4, OBSS maneuvers to next survey position. **Time between Pts 2 and 4 ~13:30 min**

Section 2 Clearance Views	Cameras
SRMS-Orbiter	CAM B/C
OBSS-Orbiter	ELBOW/RSC

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	•
2P	-199	+65	-375	+92	+33	+308	

3	-200	+77	-343	+105	+16	+305	
4P	-229	+71	-277	+128	+342	+309	

PGSC On MCC GO,
 'Scanning' 'Detailed Area Scan'
 sel – Nose Cap Scan
 sel – Start Area Scan (verify scan complete on PGSC)

6. ACAS, SECTION 3

NOTE

Between Pts 4 and 5, OBSS maneuvers to next survey position. Time between Pts 4 and 5 ~13:30 min

Section 3 Clearance Views	Cameras
SRMS-Orbiter	CAM A/C
OBSS-Orbiter	ELBOW/RSC

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
4P	-229	+71	-277	+128	+342	+309	

5P	-235	+64	-265	+128	+342	+311	

A8U BRAKES – ON (tb-ON)

PGSC On MCC GO,
 'Scanning' 'Detailed Area Scan'
 sel – Nose Cap Scan
 sel – Start Area Scan (verify scan complete on PGSC)

7. MNVR TO ACAS START POSITION

MON 1	TBD
MON 2	TBD

RHC RATE – VERN (RATE MIN tb-ON)
 A8U BRAKES – OFF (tb-OFF)
 MODE – SINGLE, ENTER

Mnvr to ACAS START posn:

	SY	SP	EP	WP	WY	WR	
Nose Pnt 5	-92.0	+15.5	-58.5	-15.4	-20.4	-107.1	
1: SP +		+88.2					
2: WR +						+132.6	
3: WY +					+31.6		
4: SY +	+102.6						
5: WP +				+37.8			
6: EP –			-114.4				
ACAS Start	+102.6	+88.2	-114.4	+37.8	+31.6	+132.6	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-197	-68	-330	+284	+7	+134	4

BRAKES – ON (tb-ON)

PGSC On MCC GO,
'Scanning' 'Detailed Area Scan'
sel – Nose Cap Scan
sel – Start Area Scan (verify scan complete on PGSC)

RHC 8. ACAS, SECTION 4
RATE – VERN (RATE MIN tb-ON)

NOTE

If cannot get AUTO READY It, OCAS to ACAS start posn

A8U BRAKES – OFF (tb-OFF)
MODE – AUTO 2, ENTER (READY It on)

SM 94 PDRS CONTROL

√START PT, ITEM 17: 6

SM 169 PDRS STATUS

Monitor ACAS progress

NOTE

Time between Pts 6 and 8 ~ 9:00 min

Section 4 Clearance Views	Cameras
SRMS-Orbiter	CAM A/B
OBSS-Orbiter	RSC/ELBOW

A8U On MCC GO,
 AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	•
6	-197	-68	-330	+284	+7	+134	

7	-201	-64	-297	+301	0	+143	
8P	-229	-38	-257	+330	+356	+159	

PGSC On MCC GO,
 'Scanning' 'Detailed Area Scan'
 sel – Nose Cap Scan
 sel – Start Area Scan (verify scan complete on PGSC)

9. ACAS, SECTION 5

NOTE

Time between Pts 8 and 10 ~ 21:15 min

Section 5 Clearance Views	Cameras
SRMS-Orbiter	CAM A/B
OBSS-Orbiter	RSC/ELBOW

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
8P	-229	-38	-257	+330	+356	+159	

9	-191	-28	-285	+304	+3	+161	
10P	-170	-11	-323	+279	+9	+165	

A8U BRAKES – ON (tb-ON)

PGSC On MCC GO,
 'Scanning' 'Detailed Area Scan'
 sel – Nose Cap Scan
 sel – Start Area Scan (verify scan complete on PGSC)

OBSS LCS RCC SURVEY – PORT

WARNING
Port PLBD radiator must be stowed

1. SETUP

MON 1	Elbow
MON 2	A/B

SM 94 PDRS CONTROL

- √ PL ID – ITEM 3: 2
- √ INIT ID – ITEM 24: 2

RHC
A8U

- ## 2. MNVR TO ACAS START POSITION
- RATE – VERN (RATE MIN tb-ON)
 - BRAKES – OFF (tb-OFF)
 - MODE – SINGLE, ENTER

	X	Y	Z	PITCH	YAW	ROLL	PL ID
√	-804	-721	-47	0	68	326	2
	SY	SP	EP	WP	WY	WR	
√	+84.2	+8.1	-67.9	+0.3	+35.2	0.0	

Mnvr to ACAS START posn:

	SY	SP	EP	WP	WY	WR	
Nose Jet Clear	+84.2	+8.1	-67.9	+0.3	+35.2	0.0	
1: SY –	+79.1						
2: SP +		+45.1					
3: WP +				+53.4			
4: WY –					+0.1		
5: WR –						-88.6	
6: EP –			-73.6				
ACAS Start	+79.1	+45.1	-73.6	+53.4	+0.1	-88.6	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-1079	-556	-274	345	352	262	2

BRAKES – ON (tb-ON)

CCTV A (42,0)

CCTV B (-23,2)

ELBOW (-96,-25)

RSC

BIRD'S EYE

3. ACAS, SECTION 1

NOTE

Section 1 scans underside of RCC from Panel 22 through 14

SM 94 PDRS CONTROL

PL ID – ITEM 3 +4 EXEC
INIT ID – ITEM 24 +4 EXEC

√	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-892	-220	-234	1	17	135	4
	SY	SP	EP	WP	WY	WR	
√	+74.5	+63.2	-31.6	-61.0	+25.1	+220.6	

RHC √RATE – VERN (RATE MIN tb-ON)

NOTE

If cannot get AUTO READY lt, OCAS to ACAS start posn

A8U BRAKES – OFF (tb-OFF)
MODE – AUTO 3, ENTER (READY lt on)

SM 94 PDRS CONTROL

√START PT, ITEM 17: **TBD**

SM 169 PDRS STATUS

Monitor ACAS progress

NOTE

Time between Pts **1** and **2** ~ 1:10 min

Port LCS Clearance Views	Cameras
RMS upper boom to PLBD	A, B
OBSS to PLBD	ELBOW
OBSS to Wing	ELBOW, RSC

PGSC On MCC GO,
'Scanning' 'Continuous Line Scan'
sel – Port Lower Scan
sel – Start Line Scan (verify scan progress on PGSC)

A8U AUTO SEQ – PROCEED (IN PROG It on)

ACAS, pause pts **shaded in bold**, ● col indicates data recording

Pt	X	Y	Z	PITCH	YAW	ROLL	●
1P	-892	-220	-234	1	17	135	

2P	-1040	-258	-220	8	41	140	

A8U When AUTO SEQ READY It – on,
 PGSC 'Scanning'
 sel – Stop Scan

4. ACAS, SECTION 2

NOTE

Time between Pts 2 and 3 ~ 1:45 min

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
2P	-1040	-258	-220	8	41	140	

3P	-1030	-241	-215	37	63	121	

PGSC When AUTO SEQ READY It – on,
 'Scanning' 'Continuous Line Scan'
 sel – Port Lower Scan
 sel – Start Line Scan (verify scan progress on PGSC)

NOTE

Time between Pts 3 and 4 ~ 2:15 min

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
3P	-1030	-241	-215	37	63	121	

4P	-1255	-462	-228	34	64	120	

PGSC When AUTO SEQ READY It – on,
'Scanning'
sel – Stop Scan

5. ACAS, SECTION 3

NOTE

Time between Pts 4 and 5 ~ 0:55 min

A8U AUTO SEQ – PROCEED (IN PROG It on)

4P	-1255	-462	-228	34	64	120	

5P	-1248	-465	-231	70	65	90	

A8U
PGSC

When AUTO SEQ READY It – on,
'Scanning' 'Continuous Line Scan'
sel – Port Mid Scan
sel – Start Line Scan (verify scan progress on PGSC)

NOTE

Time between Pts 5 and 6 ~ 0:55 min

A8U

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
5P	-1248	-465	-231	70	65	90	

6P	-1343	-496	-231	70	65	90	

A8U
PGSC

When AUTO SEQ READY It – on,
'Scanning'
sel – Stop Scan

6. ACAS, SECTION 4

NOTE

Time between Pts 6 and 7 ~ 1:45 min

A8U

AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
6P	-1343	-496	-231	70	65	90	

7P	-1359	-519	-244	98	45	79	

NOTE

Time between Pts 7 and 8 ~ 0:50 min

A8U
PGSC

When AUTO SEQ READY It – on,
'Scanning' 'Continuous Line Scan'
sel – Port Mid Scan
sel – Start Line Scan (verify scan progress on PGSC)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
7P	-1359	-519	-244	98	45	79	

8P	-1279	-507	-244	98	45	79	

A8U
PGSC

When AUTO SEQ READY It – on,
'Scanning'
sel – Stop Scan

7. ACAS, SECTION 5

NOTE

Time between Pts 8 and 10 ~ 2:50 min

A8U

AUTO SEQ – PROCEED (IN PROG It on)

8P	-1279	-507	-244	98	45	79	

9	-1226	-527	-388	90	0	90	
10P	-1228	-415	-383	113	304	118	

A8U
PGSC

When AUTO SEQ READY It – on,
 ‘Scanning’ ‘Continuous Line Scan’
 sel – Port Top Scan
 sel – Start Line Scan (verify scan progress on PGSC)

NOTE

Time between Pts 10 and 11 ~ 0:55 min

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
10P	-1228	-415	-383	113	304	118	

11P	-1292	-482	-381	113	304	118	

PGSC
 When AUTO SEQ READY It – on,
 ‘Scanning’
 sel – Stop Scan

8. ACAS, SECTION 6

NOTE

Time between Pts 11 and 12 ~ 0:45 min

A8U AUTO SEQ – PROCEED (IN PROG It on)

11P	-1292	-482	-381	113	304	118	

12P	-1283	-483	-382	90	300	98	

A8U
PGSC

When AUTO SEQ READY It – on,
'Scanning' 'Continuous Line Scan'
sel – Port Top Scan
sel – Start Line Scan (verify scan progress on PGSC)

NOTE

Time between Pts 12 and 13 ~ 0:50 min

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
12P	-1283	-483	-382	90	300	98	

13P	-1368	-503	-383	90	300	98	

PGSC
When AUTO SEQ READY It – on,
'Scanning'
sel – Stop Scan

9. ACAS, SECTION 7

NOTE

Time between Pts 13 and 15 ~ 2:10 min

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	•
13P	-1368	-503	-383	90	300	98	

14	-1360	-517	-376	90	0	82	
15P	-1360	-544	-312	90	0	82	

A8U
PGSC
When AUTO SEQ READY It – on,
'Scanning' 'Continuous Line Scan'
sel – Port Top Scan
sel – Start Line Scan (verify scan progress on PGSC)

NOTE

Time between Pts 15 and 16 ~ 1:05 min

A8U AUTO SEQ – PROCEED (IN PROG It on)

15P	-1360	-544	-312	90	0	82	

16P	-1241	-517	-312	90	0	82	

A8U
PGSC
When AUTO SEQ READY It – on,
'Scanning'
sel – Stop Scan

10. ACAS, SECTION 8

NOTE

Time between Pts 16 and 17 ~ 2:45 min

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
16P	-1241	-517	-312	90	0	82	

17P	-1243	-491	-262	44	51	86	

PGSC When AUTO SEQ READY It – on,
 'Scanning' 'Continuous Line Scan'
 sel – Port Top Scan
 sel – Start Line Scan (verify scan progress on PGSC)

NOTE

Time between Pts 17 and 20 ~ 4:00 min

A8U AUTO SEQ – PROCEED (IN PROG It on)

Pt	X	Y	Z	PITCH	YAW	ROLL	●
17P	-1243	-491	-262	44	51	86	

18	-1004	-265	-246	18	51	106	
19	-973	-260	-263	12	35	108	
20P	-888	-237	-256	0	16	120	

A8U
PGSC

When AUTO SEQ READY It – on,
'Scanning'
sel - Stop Scan

11. MNVR TO OBSS HOVER/PARK POSITION

SM 94 PDRS CONTROL

PL ID – ITEM 3 +2 EXEC
INIT ID – ITEM 24 +2 EXEC

√	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-851	-361	-464	279	331	289	2
	SY	SP	EP	WP	WY	WR	
√	+57.5	+82.6	-42.8	-55.8	+45.7	+217.1	

RHC
A8U

√RATE – VERN (RATE MIN tb-ON)
BRAKES – OFF (tb-OFF)
MODE – SINGLE, ENTER

Mnvr to OBSS HOVER posn:

	SY	SP	EP	WP	WY	WR	
Port End	+57.5	+82.6	-42.8	-55.8	+45.7	+217.1	
1: WP +				-35.0			
2: SP +		+105.0					
3: WY –					0.0		
4: WR –						+109.9	
5: SY –	-89.9						
6: WP –				-56.2			
7: SP –		+79.7					
8: EP –			-122.9				
OBSS Hover	-89.9	+79.7	-122.9	-56.2	0.0	+109.9	
	X	Y	Z	PITCH	YAW	ROLL	PL ID
	-998	+129	-507	0	0	10	2

A8U

BRAKES – ON (tb-ON)

OBSS HOVER posn:

CCTV C (10,10)

CCTV D (-10,15)

BIRD'S EYE

A8U

BRAKES – ON (tb-ON)
√MODE – not DIRECT
JOINT – CRIT TEMP